

 2

Quick Reference: Useful Numbers and Hotlines

American Friends Service Committee
Prisoner’s Resource Center 1-973-643-2205

CDC National STD and AIDS Hotlines
Spanish: 1-800-344-7432
English: 1-800-227-8922

Addictions Hotline of NJ 1-800-238-2333

Alcoholics Anonymous 1-800-245-1377

Division of Disability Services (DDS) 1-888-285-3036

Division of Youth & Family Services 1-800-792-8610

Hyacinth AIDS Foundation 1-800-433-0254

Legal Services of New Jersey 1-888-576-5529

NJ Motor Vehicle Commission
Driver’s License Suspension Hotline 1-609-292-7500
Main Information 1-888-486-3339

Narcotics Anonymous of NJ 1-800-992-0401

National Suicide Crisis Hotline 1-800-784-2433

New Jersey AIDS
STD Hotline (Beth Israel) 1-800-624-2377

2-1-1 First Call for Help 2-1-1/
Se habla español or toll free 1-800-331-7272

Mercer County One Stop 609-292-0682

Social Security Office 1-800-772-1213

Statewide Domestic Violence Hotline
(Woman’s Space, Inc.)
Bilingual and TTY accessible 1-800-572-7233

 3

The Mercer County
Smart Book

Table of Contents Page #

The Start of a New Beginning:
 How to Use this Book 5
Getting Started:
 I.D. and Other Documents 6
A. Social Security Card 6
B. Birth Certificate 6
C. County I.D. 9
D. Driver’s License 10
E. Non-driver’s State I.D. 12
F. Certificates of Naturalization or Citizenship 12
G. Alien Registration Card (“Green Card”) 13
H. Military Discharge Papers 13
I. Passport 14
J. NJDOC Release Papers and Temporary 15
 ID Card

First Steps After Release:
Where Do I Go to Find 15
A. First Stops 16
B. Shelter 16
C. Food/Clothing 17
D. Transportation 21
E. Money: FS/GA 23
F. Veterans Benefits 23

Taking Care of Yourself: 25
Getting Support

Taking Care of Yourself:
Health Care Resources 25
A. Health Care Benefits: Am I Eligible? 26
B. General Health Care Providers 27
C. Services for People with HIV/AIDS 30
D. Services for People with Tuberculosis 31
 or Hepatitis C
E. Dental Care 32
F. Substance Abuse Resources/Mental Health 32
G. Emergency Mental Health Services 38
H. Free/Low Cost Eyeglasses 38

 4

Finding a Job: Employment
Assistance and Training Programs 39
A. Things to Know Before You Start Your
 Job Search 39
B. Help with Job Search
 and Job Training Resources 40
C. Legal Restrictions on Employment and
 Protection Against Discrimination 41
D. Benefits for Employers Who
 Hire People with Criminal Records 42
E. Opening a Checking or Savings Account 43
F. Public Libraries 43

Reconnecting With Family 45
A. Family Counseling Resources 46
B. Child Custody and Visitation 47
C. Getting and Paying Child Support 48
D. Domestic Violence Resources 49

Getting More Education 50
A. High School and GED 50
B. GED Classes 50
C. Higher Education 51

Other Things You Need to Know 52
A. Getting Legal Assistance 52
B. Checking and Correcting
 Your Criminal Record (“rap sheet”) 52
C. Expungement: Cleaning Up Your
 Criminal Record 53
D. Checking and Correcting Your Credit Record 53
E. Voting Rights 54
F. Registration of Sexual Offenders (Megan’s Law) 55

The Game Plan: 56

 5

The Start of a New Beginning:

How to use this book
This book is intended to prepare you for your arrival home and
reintegration back into society. In order to make the transition
smoother for you a list of resources have been compiled along
with a list of necessary items you will find that are essential to
your success. This book focuses on the first few weeks and
months of your arrival home and assisting you on managing the
transition. Although not every resource available to you will be
found in here, there are many that will help to guide your
journey.

Each section of this book is categorized by items that you will
need in order to find employment, return to school, and to obtain
identification. It will also provide addresses, websites, phone
numbers, and general tips on how to acquire that particular
service. You can use the table of contents to easily identify what
service you require, and follow instructions as to how to contact
providers.

FYI: ** Please feel free to utilize your social services
department for assistance in contacting an agency or inquiring
information about a service found in this book. There are some
services that may be free to you that you can contact through
your social services department before making an out-of-pocket
expense.

There are things that can be completed prior to release from
prison. Two things specifically are requesting a duplicate Social
Security card for FREE and applying for a birth certificate for a
fee. Please contact your social worker six months prior to
release to apply for these items. By doing this while still in
custody, you are taking a large step towards making your
transition back into the community easier for you. Provided
both documents are processed successfully, you will have two
necessary forms of identification made available to you the day
you are released. This will speed up the process of finding
employment.

You will not find every service or organization in Mercer
County in this book however there will be many to help you
begin. Also, the organizations that are listed may be able to
offer additional resources to you. You can also visit your local
library to get free internet access, (see page 43) or
www.mercercounty.org for more county information.

 6

Getting Started:
Identification (I.D.) and Other Documents
In order to apply for employment, rent an apartment, apply for
general assistance, food stamps, or Medicaid, proper
identification will be required. The more identification you have
in your possession, the easier it will be for you to obtain these
services. Certain items can be obtained while you are still
incarcerated. Ask your social worker for assistance, and for the
remainder, this book will point you in the right direction.

FYI: In order to obtain identification, various agencies will
require proof of address. It is smart to keep bills in your name or
official documents that have your name and address for further
verification of your address.

A. Social Security Card
If at all possible, apply for a duplicate social security card with
your social worker six months prior to release. If for some
reason this is not possible or your application has been denied,
you will need to visit your closest Social Security Office to
apply at:

Social Security Administration
635 S. Clinton Ave. 2nd floor

Trenton, NJ 08611

Office hours M, Tu, Th, F 9:00am-4:00pm
Wed 9:00am-12:00pm

Phone numbers:
Toll Free 1-800-772-1213

TTY- 1-800-325-0778

If you choose to visit your local office to apply you will need to
fill out the application at the office. You will need to show proof
of identification. Prison release papers count as proof of
identification. Also, use your NJDOC Temporary ID card.
 To save time you can download the application online
(www.ssa.gov/replace_sscard.html).

B. Birth Certificate

The office of Vital Statistics in the New Jersey Department of
Health and Senior Services has all the New Jersey birth,
marriage, and death records. The fee is $25.00. However,

 7

depending upon where you were born in Mercer County, you
may be able to apply for a birth certificate for a lesser fee.

New Jersey Department of Health and Senior Services
Bureau of Vital Statistics and Registration

P.O. Box 370
Trenton, NJ 08625-0370

Contact information for the NJ Bureau of Vital Statistics
and Registration: 1-609-292-4087 and 1-866-649-8726 (toll-
free nationwide)

FYI: You are able to apply for a birth certificate while you are
still in custody and have six months left prior to release. Please
see your social worker to do so.

If you were born in the following towns, you may go to your
registrar’s office and apply for a birth certificate. You will need
to call for the fee amounts.

East Windsor Township
Linda A. Kessler
East Windsor Health Dept.
16 Lanning Boulevard
East Windsor, NJ 08520
Phone: (609) 443-4000
Fax: (609) 443-8303

Ewing Township
Susan Bate
Municipal Building
2 Jake Garzio Drive
Ewing, NJ 08628
Phone: 609-883-2900 x7658
Fax:

Hamilton Township
Sarah Papadem
PO Box 00150
2100 Greenwood Avenue
Hamilton Twsp Health Dept.
Hamilton, NJ 08609
Phone: 609-890-3820
Fax:

Hightstown Borough
Debra L. Sopronyi
Municipal Building
156 Bank Street
Hightstown, NJ 08520

 8

Phone: (609) 490-5100
Fax: (609) 371-0267

Hopewell Borough
Michele Hovan
88 East Broad Street
Hopewell, NJ 08525
Phone: (609) 466-2636 x13
Fax: (609) 466-8511

Hopewell Township
Evelyn S. Estrada
Municipal Building
201 Washington Crossing-
Pennington Road
Titusville, NJ 08560-1410
Phone: 609-737-0120 x636
Fax:

Lawrence Township
Linda Ciosek
2207 Lawrenceville Road
P.O. Box 6006
Lawrenceville, NJ 08648
Phone: (609) 844-7089
Fax: (609) 896-0412

Pennington Borough
Elizabeth Sterling
30 North Main Street
Pennington, NJ 08534
Phone: (609) 737-0276
Fax: (609) 737-9780

Princeton
Lauralyn Bowen
1 Monument Drive
Princeton, NJ 08540-
Phone: (609) 497-7608
Fax: (609) 924-7627

Robbinsville Township
Michele Seigfried
1 Washington Blvd, Suite 6
Robbinsville, NJ 08691
Phone: (609 918-0002
Fax: (609) 259-6032

 9

Trenton City
Olga Figueroa
City Hall
319 E. State St.
Trenton, NJ 08608
Phone: (609) 989-4117
Fax: (609) 989-4252

West Windsor Township
Florence Sakiey
271 Clarksville Road
PO Box 38
West Windsor, NJ 08550
Phone: (609) 936-8400
Fax: (609) 799-2044

C. County Identification
You can obtain a county identification card by going to the
Mercer County Clerk’s office (listed below). You will need a
valid birth certificate OR naturalization certificate OR resident
alien card and a valid NJ Motor Vehicle License OR a voter
registration card OR lease agreement. If you are unable to
produce proof of residency, you must be accompanied by a
parent, guardian, or blood relative. That person must meet
the identification requirements as well as sign on your
behalf, with a valid New Jersey ID or driver’s license. There
is a $20.00 fee for the County ID.

County Clerk’s Office
240 West State Street-6Th Floor
(Old Capital Plaza Hotel)
Trenton, NJ 08068
609-989-6465

MERCER COUNTY CONNECTION
Mercer County's innovative, new outreach center provides a
wide range of information and services to the citizens of Mercer
County, at one convenient location:

Hamilton Square Shopping Center
Highway 33 at Paxson Avenue
Hamilton, NJ 08690
609-890-9800

Hours:
Monday, Wednesday & Friday 10 AM - 6:00 PM
Tuesday & Thursday 10 AM - 8:00 PM
Saturday 10 AM - 3:00 PM

 10

Services Provided:
Passport Applications/Photos
Notary Services
Voter Registration
Absentee Ballots
Recycling Buckets
County Maps
Government & Community Program Information

D. Driver’s License
Once you are released from prison, you can go to the Motor
Vehicle Commission (MVC) to get a new driver’s license,
replace a lost one, or renew a card that has expired. If you
believe that your license has been suspended, you should
confirm this and figure out what you need to do to get it back. If
you were convicted of any kind of drug offense, your license has
been suspended.

Prior to your release, you can get a copy of your driver’s
license record, which is called an “abstract.” Please contact your
social worker if you are interested in obtaining an abstract. The
fee for an abstract is $15.00

Upon your release, you can go to the MVC offices in Mercer
County (listed below) or a Regional Service Center to request a
driver’s abstract. If you have internet access, you can also
request an abstract online at http://www.state.nj.us/mvc. You
will still have to pay $15.00. If your license was suspended for
six months or more because of a drug conviction, the period of
the suspension will begin from the time of your release. Other
kinds of suspension, such as failure to pay parking tickets,
insurance surcharges, or child support, will last until you have
paid the fine or worked out a payment plan. For questions about
suspension, call the suspension hotline: 609-292-7500.

Restoration Fees, Tickets, and Surcharges: If you found out
that your license has been suspended, you will have to pay a
restoration fee of $100.00 in order to have your license
reinstated. This does not include any additional fines or
surcharges you are required to pay. This fee can be paid at the
Regional Service Center (see below).
If you have internet access, this fee can be paid online at
http://www.state.nj.us/mvc. You can pay your surcharges and
parking tickets on this web site as well.

 11

MVC LOCATIONS IN MERCER COUNTY
For questions, please call 1 (888) 486-3339

Location Bakers Basin

3200 Brunswick Pike
Route 1 North
Lawrenceville, NJ 08648

Trenton
120 S. Stockton & Front
Street
Trenton, NJ 08611

Types of
Facilities
& Hours

Agency, Driver Testing
Mon 8 a.m.-5:30 p.m.
Tu 8 a.m.-7:30 p.m.
W/Th/F 8 a.m.-5:30 p.m.
Sat 8 a.m.-1 p.m.
Inspection
M–F 8 a.m.–4:30 p.m.
Sa 7 a.m.–12 p.m.

Road Testing
M–F 8 a.m.–4 p.m.

Agency
Mon 8 a.m.-5:30 p.m.
Tu 8 a.m.-7:30 p.m.
W/Th/F 8 a.m.-5:30 p.m.
Sat 8 a.m.-1 p.m.
Suspension/Restoration
Mon-Fri 8 a.m.-4:30 p.m.
Sat- no Susp/Rest service;
M-F only

Late closing Agency, Driver Testing
Tu 7:30 p.m.

Agency
Tu 7:30 p.m.

Regional Office: Trenton Agency
120 S. Stockton & Front St.
Trenton, NJ 08611
Services: Driver conferences, driver records, (issuances and
inquiries), points and surcharge (inquiries), suspensions and
restorations.
Hours: Mon-Fri 8am-4:30pm; Sat 8am-12pm

To replace a lost or stolen license, you will have to bring
identification to the MVC and pay an $11.00 fee. The MVC
now has very specific kinds of I.D. that are required under the
new “Six Point” system:

Please use this guide to prepare yourself for your trip to MVC.
Make sure you have the six points of identification necessary
to obtain your drivers license or non drivers I.D.

SIX POINT SYSTEM OF IDENTIFICATION

Primary Documents:
(4 Points)

� Birth Certificate or Certified Copy from one of the 50
states.

� U.S. Dept. of State Birth Certificate
� US Passport-Current or Expired less than 3 years
� Current US Passport card
� Current NJ Digital Drivers License

 12

� Valid Active Duty US Military Photo ID Card
� US Adoption papers
� Certificate of Naturalization
� Certificate of Citizenship

Secondary Documents:
(3 Points)

� Civil Marriage/Domestic partnership/ Civil Union
Certificate: Issued by the Municipality or State

� Order of Decree of Divorce
� Court Order for Legal Name Change: Signed by a judge

or county clerk
� US Military Photo/Retiree Card

(2 Points)
� U.S. Military Discharge Papers (DD214)

(1 Point)
� Current/ Expired (Less than 1 year) Non-Digital NJ

Photo Drivers License
� Social Security Card
� Bank statement or record
� ATM Card w/ pre-printed name and applicant signature
� NJ Public Assistance Card w/ Photo
� High School Diploma/GED/ College Diploma
� Veterans Affairs-Universal Access Photo ID Card

You can get a brochure on this new “Six Point” system from the
MVC offices listed above or from the Motor Vehicle
Commission web site, www.state.nj.us/mvc. If your license has
expired, you will have to go with your six points of I.D. to the
MVC to fill out a renewal application. You may have to take the
written test again. License renewal costs $24.00.

E. Non-driver’s State I.D.
New Jersey provides state photo identification for non-drivers.
You can get this official state I.D. even if your driver’s
license is currently suspended. This may be a good option for
you if it is going to be some time before you get your license
back. You will still need to bring the same type of identification
documents described previously, under the new “Six Point”
system.

F. Certificates of Naturalization or Citizenship
This certificate is necessary for employment upon your release.
In general, if you need to replace lost forms, you can contact the
US Citizenship & Immigration Service or Application Support
Centers to find out about identification and fingerprint
verifications. There is a fee to process an application for
replacement documents. The National Customer Service Hotline
is 1 (800) 375-5283.

 13

Citizenship Locations

US Citizenship & Immigration Service
Closest field office to Mercer County
Peter Rodino Jr. Federal Building
970 Broad Street, Newark NJ 07102

Application Support Center
24 Commerce Ave.
Newark, NJ 07102

G. Alien Registration Card “Green Card”
To replace a missing Green Card, you must go to the US
Citizenship & Immigration Service Office (see above) to fill out
an I-90 form. Please make sure that you bring I.D. with you.

You can also visit the website and download the forms at
www.uscis.gov. It costs $290.00 for processing. If you have any
questions or concerns about your status as a result of your
criminal conviction, call Legal Services of New Jersey at
1-888-576-5529 before going to immigration.
$450.00 for a renewal
$1140.00 for a new

H. Military Discharge Papers
FYI : You may have the opportunity to meet with the Veterans
Administration (VA) liaison from the Veterans Administration
during your incarceration. The VA liaison can assist you in
requesting a copy of your DD214 (discharge papers) by
completing the SF-180 form. Please notify your institution’s
P.R.E.P.A.R.E social worker for assistance with your requests
and to obtain information on your veteran status. You can also
obtain the SF-180 by writing the Veteran Benefit Administration
in NJ or the NPRC, which is the main record depository.

Veterans Benefit Administration in New Jersey
20 Washington Pl., 3rd Floor

Newark, NJ 07102

Main records depository
NPRC, 9700 Page Ave

St. Louis, MO 63132-5100

 14

Mercer County Veterans Affairs
2280 Hamilton Ave.
Hamilton, NJ 08619

609-989-6120
Mon-Fri 8:30am-4:30pm

Upon your release, you can also visit the following web site to
request military records; www.vetrecs.archives.gov
Once on the www.vetrecs.archives.gov website, follow the on
screen instructions for requesting personnel records. You will be
asked to print out a signature page which can either be mailed or
faxed. Upon receiving the form, the records will be mailed
directly to you.

I. Passport
Although a passport may not seem like an important item to
have at this point, it can serve as a major form of identification
because it is widely accepted. There are fees involved in
obtaining your passport. To obtain your passport, you may visit
the Mercer County Clerks Office at:

Mercer County Clerk’s Office
209 South Broad St.
Trenton, NJ 08608

(Old Capital Plaza Hotel)
609-989-6464

Passport desk: 609-989-6473

Mercer County Connection
957 Highway 3 Ste. 13
Hamilton, NJ 08690

609-890-9800

(Passport Hours)
M,W, F: 10:00am-5:30pm

Tu & Thu: 10:00am-7:30pm
Sat 10:00am-2:30pm

You will need to bring:

� An original or certified copy of a birth certificate with a
raised seal and file date issued by Vital Statistics

� A naturalization certificate
� Official military I.D.
� A previous US passport; photocopies are not accepted.

 15

� Your Social Security card
� I.D., such as a valid driver’s license, government

identification or previous passport issued after your
16th birthday. The expired passport should not be more
than 15 years old.

� 2 identical copies of a 2x2 face front regulation
passport photo.

$110.00 Passport Services fee (must be in the form of check or
money order)
$35.00 Mercer County Clerk processing fee (payable either by
cash or check)

J. NJDOC Release Papers/Temporary I.D. Card
Make sure you keep your prison release papers and temporary
I.D. card. Your release papers can serve as identification in
some circumstances and your I.D. card is valid for 30 days.
These items along with several others will all be included in
your Fair Release and Re-entry Act (FRARA) folder given to
you on the day of your release.

First Steps after Release:
Where Do I Go to Find…
This section provides resources for food, shelter, clothing,
money, and other emergency needs. We have provided some
resource options in Mercer County that you can utilize upon
release.

FYI: Important paperwork will be needed repeatedly throughout
your life. Make sure to invest in a folder or safe to keep
important documents. Never carry your birth certificate or
Social Security card with you. You will only need to produce
these items upon request. It is smarter to keep them in a safe
place.

Also, make sure to keep a notebook and a pen with you to write
down the names and phone numbers of the people you come in
contact with at various agencies. Remember, nobody is going to
care about your success as much as you do.

Provided for you are agencies and services that can assist you in
finding your basic needs.

FYI: It is a good idea to call first to check that the hours of
operation haven’t changed. Please try to be patient with those
that are attempting to assist you.
9
See the following pages for list of resources.
After Release:

 16

A. First Stops
The agencies below provide a range of services
and/or, depending on what you need, can refer you to other
places.

FIRST-STOP AGENCIES

2-1-1/First Call for Help – is a resource for Mercer County
residents, which offers comprehensive information and referrals
for human services, health care, government and community
resource assistance. Dial 211, which can be accessed from the
internet, cell phone or landline, 24 hours a day, 7 days a week.
Dial 800-331-7272 for the Homeless Hotline, which addresses
emergencies and homeless calls. 211is multi-lingual and
accepts TTY callers

B. Shelter
Here are some shelters in Mercer County. Access to most of
these shelters can be obtained through the Mercer County Board
of Social Services or through a general walk in. Although each
agency has been verified, please call to check for the most
current hours or operation. Please call the agencies listed below
for further information.

Catholic Charities – Diocese of Trenton
383 W. State Street
Trenton, NJ 08607-1423
609-394-5181 (Central Administrative Services)
800-360-7711 (Access, Help and Information Center)
Rapid re-housing and housing services

Arm and Arm/ Better Together
Princeton Location
61 Nassau Street
Princeton, NJ 08540
Trenton Location
123 E. Hanover St.
Trenton, NJ 08608
609-396-9355
Rental Assistance, Emergency Financial Assistance, Housing
stability services and homelessness resources. No referral
required.

 17

Home Front
1880 Princeton Ave.
Lawrenceville, NJ 08648
609-989-9417
Shelter, Food & Clothing for Homeless Families; Short Term
Shelter; Housing Search for families who are taking care of
children. No referral required.

YWCA of Trenton
Main Office:
140 East Hanover St.
Trenton, NJ 08608
609-396-8291
Dunham Hall Residence (housing):
127 Academy St.
Trenton, NJ 08608
609-396-2413
Housing/Rooms, Rental Assistance for women

ADULTS ONLY

Rescue Mission of Trenton
98 Carroll Street
Trenton, NJ 08609
609.695.1436 (main office)
609.695.6479 (emergency shelter)
Shelter Location
89 Ewing Street
Trenton, NJ 08609
Shelter Hours: 4 pm – 8 am daily
Shelter, Food, Clothing, Addiction Services for adult men and
women, transitional housing is available on a limited basis.

C. Food/Clothing
Here are the food pantries, soup kitchens and in Mercer County.
Although each agency has been verified, please call to check for
most current hours of operation.

Food Pantries/Soup Kitchens

FYI: Please note that any food pantry that also sells or provides
clothing will be indicated next to the address by the designated
symbol:

 18

FAITH BAPTIST CHURCH FOOD PANTRY
Site: 211 Kuser Rd.
Hamilton, NJ 08690
Phone: 609-585-9186
Hours: Pantry distributes food on the 3rd Saturday of each
month from 9:00am-1:00pm. Call for an appointment.

RISE (FORMERLY COMMUNITY ACTION SERVICE

CENTER, INC.)
Site: 116 N. Main St.
Hightstown, NJ 08520
Phone: (609) 443-4464
Website: info@rise-community-services.org
Hours: Monday-Wed 9:00am-12:00pm and the first and third
Wednesday of every month from 5:00pm-7:00pm.
This site provides families and individuals with a food pantry,
emergency shelter assistance, help finding a job, finding
affordable childcare, summer program for children and
domestic violence prevention for adults and youths.

LAWRENCE COMMUNITY CENTER

Site: 295 Eggerts Crossing Road, Lawrenceville, NJ 08648
Phone: 609-883-3379
Email: lawrencecomctr@homefrontnj.org
Website: www.homefrontnj.org
Hours: 1st and 3rd Thursday from 12:00pm-4:00pm
This site provides a pantry, social services, and a summer camp.

CATHOLIC CHARITIES-DIOCESE OF TRENTON

Site: 132 N. Warren Street, Trenton, NJ 08608
Phone: 609-394-8847
Hours: Call for hours
Website: www.catholiccharitiestrenton.org
This site provides pre-packaged food bags that provide 3 meals
per day for 3 days of each household member. Residents in need
can also “shop” for gently-used clothing and household items at
the free store.

 19

CRISIS MINISTRY OF MERCER COUNTY

Site 1: 123 E. Hanover Street, Trenton, NJ 08608
Hours: M-F 9:30am-12:00pm
Site 2: 61 Nassau Street, Princeton, NJ 08542
M, W, & Th 1:30pm-4:00pm; Tu 1:30pm-7:00pm
Mail: 123 E. Hanover Street, Trenton, NJ 08608
Phone: 609-396-9355
Website: www.thecrisisministry.org.
Contact: Director of Food Service, Mark Smith
This site provides groceries to low income people

TURNING POINT UNITED METHODIST CHURCH
Site: 15 South Broad Street
Trenton, NJ 08608
Phone: 609-393-9574
Website: www.turningpointumc.net
Hours: Food pantry distribution- 3rd Saturdays from 1:30pm-
3:00pm
This site provides a monthly food pantry.

HABITAT FOR HUMANITY

Site: 601 North Clinton Avenue, Trenton, NJ 08638
Phone: 609-393-8009
Email: leonard.hthta@gmail.com
Contact: Liz Leonard
Hours: Pantry-Mon, Tues, Wed 10:00a,-1:00pm
This site provides a food pantry and an after school learning
lab.

JERUSALEM BAPTIST CHURCH
Site: 150 North Clinton Avenue, Trenton, NJ 08609
Phone: 609-394-9816
Hours: 3rd Saturday of a five-Saturday month and 1st Saturday
of a four Saturday month. Lunch is served 11:30-1:00pm.
This site provides a monthly meal program for the community,
free clothing and Thanksgiving baskets.

MOUNT CARMEL GUILD EMERGENCY
ASSISTANCE PROGRAM

Site: 73 North Clinton Avenue, Trenton, NJ 08609
Phone: 609-392-3402
Email: information@mtcarmelguild.org
Website: www.mtcarmelguild.org

 20

Hours: Contact for hours
This site provides a three to five day supply of groceries, utility
assistance (funds permitted), limited financial assistance to
those who have no prescription coverage, basic supplies for
babies, personal hygiene items and clothing (as available) and
referrals to additional services within the community.

RESCUE MISSION OF TRENTON

Site: 98 Carroll Street, Trenton, NJ 08609
Mailing address: P.O. Box 790, Trenton, NJ 08605
Phone: 609-695-1436 ext. 139
Email: See website.
Website: www.rescuemissionoftrenton.org
Hours: Soup Kitchen – Every Sun: 11am-12pm; 1st Saturday of
a five-Saturday month 11:00-12:00pm
This site provides an emergency shelter, food and clothing to
homeless individuals.

TRENTON AREA SOUP KITCHEN (TASK)

Escher Street Site: 72 1/2 Escher Street, Trenton, NJ 08605
Mail: P.O. Box 872, Trenton, NJ 08605
Phone: 609-695-5456 ext. 114
Contact: Charlie Orth
Hours: Mid-day meal is served Mon-Fri 11:00-1:00pm (doors
open at 10:30am); late trays are available at the side door from
1:00pm-2:00pm; evening meal is served Mon-Thu 3:30pm-
4:50pm; late trays are available at the side door from 5:00-
5:30pm. **Children receive breakfast bags in addition to a hot
meal**

South Trenton Sites: First Baptist Church, 128 Centre Street
Phone: 609-393-8810
Contact: Rev. Liz Congdon
Hours: Dinner is served Mon-Wed from 4:00-5:30pm
Site 2: St. Stanislaus Church, 60 Randall Avenue
Phone: 609-393-4826 or 609-216-2314
Contact: Frank Zelinski
Hours: Dinner is served Thursdays from 4:30pm-6:00pm

West Trenton Site: Trinity Cathedral Church, 801 West State
Street
Phone: 609-902-0427
Contact: Rev. Christopher Cox
Hours: Dinner is served Thursdays from 5:00pm-6:30pm

Hamilton Site: Medallion Care, 1 Electronics Drive
Phone: 609-586-0766
Contact: Amy Posner

 21

Hours: Mid-day meal is served Monday through Friday from
12:00pm-1:00pm

Hightstown Sites: First Presbyterian Church of Hightstown, 320
North Main Street
Phone: 609-558-0055
Contact: Mark Dahlinger
Hours: Dinner is served Mondays from 4:00pm-5:30pm
Site 2: First United Methodist Church of Hightstown, 187
Stockton Street
Phone: 609-448-0041
Contact: Pastor Hedi Bak
Hours: Dinner is served Thursdays from 4:30pm-6:00pm

Princeton Sites: Princeton United Methodist Church, 7
Vandeventer Ave. & Nassau St.
Phone: 609-924-2613
Contact: Larry Apperson
Hours: Dinner is served Wednesdays from 5:00pm-6:30pm
Site 2: First Baptist Church of Princeton, John Street and Paul
Robeson Place
Phone: 609-924-0877
Contact: Carlton Branscomb
Hours: Dinner is served Tuesdays from 5:00pm-7:00pm

TRINITY CATHEDRAL FOOD PANTRY

Site: 801 West State Street, Trenton, NJ 08618
Phone: 609-392-3805
Website: www.TrinityCathedralNJ.org
Hours: Friday Community Luncheon (every Friday) from
12:00pm-1:00pm and a food pantry is also on site.

D: Transportation
There is no general program that will provide
assistance paying for transportation. NJ Transit will no longer
accept release papers in substitution for bus tickets. However,
you may purchase transit tickets from NJDOC for $2.00 prior to
release, which will assist you with reaching your destination.

Some of the programs listed in this book will provide bus passes
to help you participate in a particular program. If you are
assigned to a community/social service or reporting program,
you may want to ask if the program offers transportation
assistance.

 22

For specific bus, rail or train schedules and fares, you may call
NJ Transit: (973) 275-5555, NJ Text Telephone: 800-772-2287
or visit the NJ Transit Website: http://www.njtransit.com
For specific route information on the web site, click on the “trip
planner”. For your Mercer County travel convenience, may
want to purchase weekly, monthly or discounted transit passes
(when applicable).

If you are going to drive places, remember that you must have a
valid driver’s license and you must have insurance for any
vehicle that you are driving.

TRANSPORTATION FOR THE DISABLED
AND SENIOR CITIZENS

Transportation is generally geared toward seniors, disabled,
individuals with AIDS or HIV and others with significant needs.
Some agencies provide transportation for their program
participants only. Contact the agencies below to determine
eligibility requirements.

Interfaith Caregivers-Greater Mercer County
3635 Quakerbridge Road, Suite 16
Hamilton, NJ 08619
609-393-9922
Email: info@icgmc.org

Mercer County Board of Social Services
200 Woolverton St.
P.O. Box 1450
Trenton, NJ 08650
609-989-4320 or 609-989-4491
Hours: M,W, Th, F 8:30am-4:30pm
Tues 8:30am-8:30pm

Trade Transportation
300 Scotch Road
Trenton, NJ 08638
609-530-1971

Office of Amtrak Access

800-872-7245

Greyhound Customers with Disabilities Travel Assistance Line

800-752-4841

 23

E. Money
Once you are released from custody, you will need a source of
income until you can find a job. (see section on “Finding a Job”
for job seeking information).
The DOC does not provide any “gate money,” except for the
money you may have in your inmate account. If it is possible
to save any money before you are released, you should try to
do so. Parole may give emergency funds, based on needs, but its
at their discretion—as your parole officer about this.

You may be eligible to get some sort of public assistance
(welfare), not everyone qualifies for this. Listed below are some
basics on seeking and applying for benefits.

 Work First New Jersey Program (WFNJ)
WFNJ provides cash benefits (General Assistance) for single
people and Temporary Assistance for Needy Families for people
who have custody of their children. Both programs will require
you to work or actively look for work and both have a five-year
lifetime limit. Work First New Jersey also has an Emergency
Assistance program that you may qualify for if you are homeless
or at risk of becoming homeless: it can pay for things like food,
clothing and transportation costs to look for housing, but also
utility payments and temporary rental or mortgage payment
assistance. You can contact your social worker for more
information.

FYI: Please call your local office to verify what the eligibility
requirements are for obtaining General Assistance.

NJ SNAP (formerly Food Stamps)
You may apply for NJ SNAP while applying for GA/TANF. If
you were convicted after August 22, 1996 of a drug distribution
or sales offense, you may still be able to get NJ SNAP if you
have completed or are enrolled in a licensed drug treatment
program, or completed a program in prison and are drug free
(you will be tested). Same goes for possession offenses. Please
contact the Division of Welfare in Hudson County to inquire.

Mercer County Board of Social Services
200 Woolverton St.
P.O. Box 1450
Trenton, NJ 08650
800-564-1595 (toll free information)
609-989-6248 (Work First NJ Case Management Unit)
Hours: Monday-Friday, 8:30 am – 4:30 pm
Tuesday, 8:30 am – 8:30 pm

 24

F: Veterans Benefits
If you were receiving veteran’s benefits, either for disability or a
pension, and you were incarcerated for more than 60 days, you
will have to get reinstated after you are released. If you were not
receiving benefits and you are a veteran, you may be eligible for
benefits or for other programs and services, including health
care. You can contact the Veterans Administration for questions
about benefits at 800-827-1000; the health benefit number is
877-222-VETS. The 24-hour veterans mental health hotline is 1-
866-VETS-NJ4U.

The closest VA Benefit Administration is located at:

110A Meadowlands Parkway, Suite 102
Secaucus NJ 07094

201-223-7787

Regional Office
20 Washington Pl., 3rd Floor

Newark, NJ 07102
973-645-1441

The nearest Veterans Services Office is located at:

2280 Hamilton Avenue, Hamilton, NJ 08619
Phone: (609) 989-6120

Edward Mazzeo, Veteran Service Officer
Monday thru Friday from 8:30 am to 4:30 pm

Each office can assist you with your Veterans service needs.

� Transportation to and from VA medical facilities
� Employment
� Vocational Rehab
� Mercer County One Stop Career Center
� Social Services
� War Veterans Re-Adjustment Counseling
� Affordable Housing Emergency and Transitional

Housing
� Vet Center Clinic

Visit this local VA office to reinstate benefits or apply for new
programs and services.

 25

The following are some websites that can assist you in looking
for information about veteran services:

Federal Veterans Information:

www.va.gov

Info for NJ Veterans:
www.vetsinfo.com

New Jersey Dept of Veterans Affairs: www.state.nj.us/military

New Jersey Veterans Guide:

www.state.nj.us/military/veterans/njguide

VA Home Loans:
www.homeloans.va.gov

Veterans Counseling Service Center:

www.va.gov/rcs/newjersey/html

Be aware that the VA takes considerable time to make
decisions. On average, it can take 273 days to process a new
application for benefits.

OTHER BENEFIT PROGRAMS : You may be eligible for
other cash benefits, including Supplemental Security Income
(SSI) disability benefits (if you are seriously disabled and cannot
work) call 1-800-772-1213 and the Women's, Infants, Children
(WIC) program, which gives food vouchers to low-income
parents. You can inquire about WIC at the city and county
welfare offices.
18

Taking Care of Yourself: Getting Support
The transition from prison back to society may take some time to
get adjusted and we want to provide you with options to lessen
the burden. Taking care of your mind and body will be
important for your success. Below are a few places to that may
be of assistance.

Taking Care of Yourself:
Health Care Resources
It is very important that you pay close attention to your aftercare
once you are released from custody. Change in your daily
routine cause a certain level of stress. Stress along with any
medical condition may worsen if routine monitoring and
treatment are not available. Therefore the resources listed below
provide information on paying for health care, clinic visits and
other resources in Mercer County.

 26

Prior to your release, you will be given the opportunity to apply
for Medicaid through the Affordable Health Care Act (ACA).
ACA allows those with little or no income to be eligible for
Medicaid under the new law. New Jersey residents complete an
application for New Jersey Family Care and out of state
residents complete an application for the Healthcare
Marketplace. Applying for healthcare while at NJDOC allows
enough time for processing to be completed and a health
insurance card to be mailed to your residence with coverage
beginning the day of your release. For more information
regarding the Affordable Care Act and Medicaid, please contact
your social worker or visit www.njfamilycare.org or
www.healthcare.gov. Below is some information regarding
traditional Medicaid.

A. Health Care Benefits: Am I eligible?
In New Jersey, the Medicaid program provides health care
benefits for some low-income people. If you gain custody of
children under 18 when you are released, you may qualify if you
are; single, head of house and unemployed, or existing
earnings are not enough to support the household Other
eligibility requirements include low-income status, over age 65,
blindness, or inability to work due to a disability.

If you are disabled and are applying for SSI, you will also be
screened for Medicaid at that time. If you qualify for General
Assistance benefits, you will get some very basic health care
benefits through Medicaid (Plan G). Medicaid is a separate
program from GA or TANF, so you don’t have to be eligible
for those benefits to qualify for Medicaid.

For questions about Medicaid eligibility, or to apply for

Medicaid in Mercer County go to:
Mercer County Board of Social Services

200 Woolverton St.
P.O. Box 1450

Trenton, NJ 08650
609.989.4320 or 1-800-564-1595

Hours: Monday-Friday, 8:30 am – 4:30 pm
Tuesday, 8:30 am – 8:30 pm

If you are a veteran, you may be eligible for health care benefits
through the Veterans Administration, which provides a
“Medical Benefits Package” for enrolled veterans. You may call
877-222-VETS for more information about eligibility and
applying for benefits.

If you are HIV+ or have AIDS, you may also be eligible for the
AIDS Drug Distribution Program (ADDP), which provides

 27

help paying for HIV/AIDS medication for people who do not
have other ways of paying. You can apply for this program
before you are released. Contact the Aids Drug Distribution
Program at 609-588-7038 or toll free 877-613-4533, Mon-Fri
8am-5pm to apply.

Easter Seals New Jersey provides information, referrals and
loans of medical equipment (including wheelchairs) to people in
need. For information call 732-257-6662.

B. General HealthCare Providers
Even if you do not have Medicaid or other health insurance and
benefits, here are some facilities that provide primary health care
at low cost, sliding scale or free service. They are listed below.
Most hospitals have charity care, for which you can inquire
about during a hospital emergency room visit.

MERCER COUNTY HEALTHCARE LOCATIONS

Capital Health Regional Medical Center
750 Brunswick Avenue
Trenton, NJ 08638
609-394-6000
Clinics, Medicaid, Medical Care, General Acute Medical Care

Capital Health Medical Center-Hopewell
1 Capital Way
Pennington, NJ 08534
609-303-4000
Clinics, Medicaid, Medical Care, General Acute Medical Care

Capital Health- Hamilton
1445 Whitehorse-Mercerville Rd.
Hamilton, NJ 08619
609-588-5050
Clinic, outpatient services, primary care

Henry J. Austin Health Center
Site 1:321 N Warren Street
Trenton, NJ 08608
Site 2: 317 Chambers Street (Chambers Manor Family Practice)
Trenton, NJ 08609
Site 3: 112 Ewing Street
Trenton, NJ 08609
Hours: Mon-Fri 8:00am-5:00pm and Sat 9:00am-1:00pm
(weekend hours only at Warren Street site)
Main Phone Number: 609-278-5900

 28

Clinics, Dental Care, Medicaid, Medical Care, Women's health
care

Mercer County HIV Consortium/Resource Center
1080 Hamilton Ave.
Trenton, NJ 08629
Contact: Joe Sirak, Coordinator
Telephone: 609-278-9555
Fax: 609-278-0553

Robert Wood Johnson Hospital at Hamilton
1 Hamilton Health Place
Hamilton , NJ 08690
609-586-7900
Clinics, Medicaid, Medical Care, General Acute Medical Care

St. Francis Medical Center
601 Hamilton Avenue
Trenton, NJ 08629
609-599-5000
Clinics, Medicaid, Medical Care, General Acute Medical Care

University Medical Center at Princeton
1 Plainsboro Road
Plainsboro, NJ 08536
609-853-7000
Clinics, Medicaid, Medical Care, General Acute Medical Care

Hospitals in Mercer County

Capital Health Medical Center Hopewell
1 Capital Way
Pennington, NJ 08534
609-303-4000

Capital Health Regional Medical Center
750 Brunswick Ave.
Trenton, NJ 08638
609-394-6000

Robert Wood Johnson Hospital at Hamilton
1 Hamilton Health Place
Hamilton, NJ 08690
609-586-7900
St. Francis Medical Center

St. Francis Medical Center
601 Hamilton Avenue
Trenton, NJ 08629
609-599-5000

 29

University Medical Center at Princeton
1 Plainsboro Road
Plainsboro, NJ 08536
609-853-7000

FYI: All of these centers accept Medicaid and some insurance
plans, but also provide services on a sliding scale basis,
additional fees for x-rays and lab work. Primary and
preventative care. Staff there may help you apply for Medicaid,
charity care or other benefits if you are eligible.

MERCER COUNTY DEPT OF HEALTH and HUMAN
SERVICES
640 S Broad Street
P.O. Box 8068
Trenton, NJ 08650
609.989.6526
Dept. of Public Health 609/278-7165

Family Planning Centers in Mercer County Area:

Planned Parenthood

Administrative Offices
69 E Newman Springs Road

Shrewsbury, NJ 07702
732-842-9300 or 1-800-230-PLAN

Trenton Health Center

437 East State Street
Trenton, NJ 08608

609-599-4881
Services offered: abortion services, birth control, HIV testing,

Morning-After Pill (emergency contraception), pregnancy
testing & services, STD testing, treatment & vaccines and

women’s health care.

Hamilton Square
Golden Crest Corporate Center

2279 Route 33
Golden Crest Corporate Center, Suite 510

Hamilton Square, NJ 08690
609-599-4881

Services offered: abortion services, birth control, HIV testing,
men’s health care, Morning-After Pill (emergency

contraception), pregnancy testing & services, STD testing,
treatment & vaccines and women’s health care.

*Sliding scale fees based on income and family size, Medicaid

and most insurance accepted.

 30

C. Services for People with HIV/AIDS
In addition to the clinics listed above, a number of places in
Mercer County offer care and support services specifically for
those living with HIV and AIDS.

Hamilton Township Division of Health
2100 Greenwood Avenue
Telephone #: (609) 890-3647
Fax #: (609) 890-3647 or 609-890-3884
Clinic Session: Tuesdays 9:00am-12:00pm
Walk-in Clinic (Free and Confidential)
STD – Counseling Testing and Treatment available
HIV – Counseling &Testing available

Chambers Manor Family Practice
317 Chambers Street
Trenton, NJ 08611
609.392.2635

Henry J. Austin Health Center
112 Ewing Street
Trenton, NJ 08609
609.396.9600

Henry J. Austin Health Center
321 N Warren St
Trenton, NJ 08608
609.989.3599

Hyacinth AIDS Foundation
4 North Broad Street, 4th Floor
Trenton, NJ 08608
609.396.8322
Hotline: 800-433-0254
Email: info@hyacinth.org
Case management, support groups, buddy services and treatment
advocacy

Mercer County HIV Consortium/Resource Center
1080 Hamilton Ave.
Trenton, NJ 08629
Contact: Joe Sirak, Coordinator
Telephone: 609-278-9555
Fax: 609-278-0553

NJ AIDS/STD Hotline
1-800-624-2377 – 24 hours/day
1.800.433.0254
Live Text: Send a test message to 8006242377@njpies.org
Live Chat: visit the webpage www.njhivstdline.org

 31

The hotlines provide referrals, general information, counseling,
testing locations and treatment information.

Rapid Testing Centers

Capital Health-Regional Campus, Emergency Department
(for Emergency Department patients only)
705 Brunswick Ave.
Trenton, NJ 08618
609-278-5946

City of Trenton STD Clinic
218 North Broad St.
Trenton, NJ 08608
609-989-3242 ext. 4

Henry J. Austin Health Center
321 North Warren Street
Trenton, NJ 08618
609-278-5946

New Horizon Treatment Center
4 132 Perry Street
Trenton, NJ 08618
609-394-8988

Planned Parenthood of Mercer-Trenton
437 East State Street
Trenton, NJ 08608
609-964-7952

St. Francis Medical Center-Emergency Department
(for Emergency Deaprtmetn patients only)
601 Hamilton Ave.
Trenton, NJ 08629
609-599-5263

St. Francis Medical Center-Infectious Disease Center (EIP Site)
601 Hamilton, Ave.
Trenton, NJ 08629
609-599-5560

D. Services for People With
Tuberculosis and Hepatitis C
In addition to the general medical care facilities listed above,
there are a few services especially for people with tuberculosis
and hepatitis C.

 32

Rutgers Global TB Institute
NJ Medical School
Clinical Services
225 Warren St.
Newark, NJ 07103
973-672-6232

Tuberculosis Program
50 East Street, 3rd Floor
P.O. Box 363
Trenton, NJ 08625-0363
609-826-4878

Princeton Regional Health Department
1 Monument Drive
P.O. Box 390
Princeton,NJ 08542
(609)-497-7608

E. Dental Care
The locations listed below don’t provide free care, but do have a
sliding scale for those without insurance. Waiting lists can be
long.

NJ Family Care is available to certain low income parents. In
addition to health benefits dental and eyeglasses are offered. For
children this service is free. In order to check for eligibility,
please call 1-800-701-0710

Henry J. Austin Health Center
321 North Warren Street and 112 Ewing Street
Trenton, NJ 08608
609-278-5943 and 609-396-9600
Hours: Mon-Fri 7:30am-4:30pm
Clinics, Dental Care, Medicaid, Medical Care, Women's
healthcare

F. Mental Health and Substance Abuse Resources

FYI: Drug addiction can be fatal to your health, not to mention
illegal and can result in jail time. In order to be successful in
society seeking services for a drug or alcohol addiction will be
necessary. Many of the health clinics, support centers and other
resources listed in this guide can help refer you to treatment that
most fit your needs. Listed below are some of Mercer County’s
treatment resources and each of these will also help with
referrals if they can not help you. If you want treatment, you
should also ask your parole officer for help — beds in treatment

 33

facilities are hard to come by, and they can help get you in.
There are Narcotics Anonymous (NA) and Alcoholics
Anonymous (AA) support group meetings all over Mercer
County. To find a meeting near you, call 866-920-1212 (for AA)
or 800-992-0401 (for NA). For other self-help group resources,
call the New Jersey Self Help Clearinghouse at 800-367-6274.
Also, you can call the Addictions Hotline of NJ at 800-238-
2333.

FYI: Each county has a mental health administrator. When you
call this person they will provide you with the names and phone
numbers closest to your area to provide services that fit your
needs.

The Mental Health Administrator for Mercer County i s:
Michele Madiou, Administrator
Mercer County Division of Mental Health
640 South Broad Street - PO Box 8068
Trenton, NJ 08650
(609) 989-6529
Email: mmadiou@verizon.net

Ann Dorocki, Chief
Addictions Services
Dept. of Human Services
640 South Broad St.
PO Box 8068
Trenton, NJ 08650-0068
609-989-6826
Email: adorocki@mercercounty.org

Detoxification Centers in NJ

Aldie Counseling Center
2291 Cabot Boulevard West
Langhorne, PA 19047
215-642-3230

Behavioral Crossroads Recovery, LLC
509 South Blackhorse Pike (Rt 168)
Turnersville, NJ 08012
856-302-1811

Burlington Comp Counseling Inc.
75 Washington Street
Mount Holly, NJ 08060
609-267-3610---
Lori Sonemblm----
Accepts Medicaid and has sliding scale payment plan

 34

Carrier Clinic
252 County Route 601
Belle Mead, NJ 08502
908-281-1000

Hunterdon Med Center/Addictions Treatment Services
2100 Wescott Drive
Flemington, NJ 08822
908-788-6401

Jersey City Medical Center
355 Grand Street
Jersey City, NJ 07302
201-915-2281

Kaleidoscope Health Care, INC
75 Harrison Avenue
Jersey City, NJ 07304
201-451-5425

Livengrin Foundation Inc.
4833 Hulmeville Road
Bensalem, PA 19020
215-638-5200

New Horizon Treatment Services Inc.
132 Perry Street
Trenton, NJ 08618
609-394-8988

New Pathway Counseling Services
995 Broadway
Bayone, NJ 07002
201-436-1022

Princeton House Behavioral Health
905 Herrontown Road
Princeton, NJ 08540
609-497-3300

Somerset Treatment Services
110 Rehill Ave
Somerville, NJ 08876
908-722-1232

Spectrum Health Care, INC
74-80 Pacific Avenue
Jersey City, NJ 07304
201-860-6100

 35

Summit Behavior Health
4065 Quakerbridge Road
Princeton Junction, NJ 08550
609-651-4001

Today Inc.
1990 North Woodbourne Road
Newtown, PA 18940
215-968-4713

Turning Point, INC.
595 County Avenue
Secaucus, NJ 07096
973-239-9400

Outpatient and Residential Treatment

Association for Advancement of Mental Health
819 Alexander Road
Princeton, NJ 08540
www.AAMH.org
Phone: (609) 452-2088
Offers mental health outpatient services, case management, and
supportive housing.

Catholic Charities-Diocese of Trenton
39 North Clinton Avenue
Trenton, NJ 08609
Phone: (609)396-4557
Provides outpatient services for adults experiencing
mental illness, including substance abuse issues.

Catholic Charities-Diocese of Trenton
10 Southard St.
Trenton, NJ 08609
Phone: (609)396-4557
Provides partial care for individuals living with
mental illness and/or substance abuse issues.

Corner House
Monument Hall
1 Monument Drive
Princeton, NJ 08542
609-924-8018
Hours: Mon-Thur 9:00am-9:00pm; and Fri 9:00am-
5:00pm
Provides outpatient services to adolescents, young
adults and their families dealing with mental illness

 36

and addiction.

Family Guidance Center Corporation
1931 Nottingham Way (Administrative Office)
Hamilton, NJ 08619
www.fgccorp.org
Phone: (609) 586-0668
Access Center: 609-587-6641
Offers behavioral health and substance abuse
outpatient services, referrals, and community
education.

New Horizon Treatment Services
132 Perry Street
Trenton, NJ 08618
Phone: (609)394-8988
Website: www.nhts.net
Offers outpatient services to individuals living with
mental illness and/or substance abuse issues.

Princeton House Behavioral Health-Inpatient
905 Herrontown Rd
Princeton, NJ 08540
Phone: (609)497-3300
Website: www.princetonhcs.org
Offers inpatient mental health and addictions services

Princeton House Behavioral Health-Adult
Outpatient Services
741 Mount Lucas Rd
Princeton, NJ 08540
Phone: (609) 613-4820 or (888) 437-1610
Website: www.princetonhcs.org
Offers partial hospitalization and intensive outpatient
programs for adults with mental illnesses and/or
addictions issues.

Princeton House Behavioral Health-Women’s
Outpatient Services
1000 Herrontown Road
Princeton, NJ 08540
Phone: (609) 613-4321 or (888) 437-1610
Website: www.princetonhcs.org
Offers partial hospitalization and intensive outpatient
programs to women with mental illness and/or
addiction issues.

 37

Princeton House Behavioral Health-Hamilton
300 Clocktower Drive, Suite 101
Hamilton, NJ 08690
Phone: (609) 688-2788 or (888) 437-1610
Website: www.princetonhcs.org
Offers partial hospitalization and intensive outpatient
programs for individuals living with a mental illness
and/or addiction issues.

Rescue Mission Of Trenton
98 Carroll Street
P.O. Box 790
Trenton, NJ 08605-0790
Phone: (609) 695-1436
Website: www.rescuemissionoftrenton.org
Offers residential, intensive outpatient and outpatient
addictions services

Signs Of Sobriety (SOS)
100 Scotch Road 2nd Fl.
Ewing, NJ 08628
Phone: (609)882-7677
(609) 882-7117 (TTY)
Website: www.sosnj.org
Provides communication access and
information/referral for recovery services and self-help
groups.

Summit Behavioral Health-Princeton Junction
4065 Quakerbridge Road
Princeton, NJ 08550
1-888-465-4187
Website: www.summitbehavioralhealth.com
Offers intensive outpatient and outpatient addictions
services.

FYI : While the medical care and drug treatment and/or
detoxification facilities listed above may be able to
assist you with medication for mental health issues,
and some counseling as well, there are also places to
go to get counseling and therapy and other mental
health services. Some of these services require
Medicaid or other insurance, but some will also have
sliding scale payments.
Although the services below provide mental health
services, some may also offer substance abuse
services as well.

 38

G. Emergency Mental Health Services

FYI: If at any time you may want to hurt yourself or
someone else, please call 911. If you feel like you may be a
danger to your self or others. It is very important that you
call someone for help. Here are a few numbers of places that
would be more than willing to come to your aid.

In the event of a mental health emergency,
call 609-396-HELP (4357)

*If you are in immediate danger, call 911

Primary Screening Center for Mercer County:

Capital Health Regional Medical Center
750 Brunswick Avenue
Trenton, NJ 08638
Phone: (609) 989-7297 or (609) 396-4357

H. Free/Low Cost Eyeglasses and Eye care

Campus Eye Group –
Henry J Austin Health Center
321 N Warren Street
Trenton, NJ 08608
609-989-3599
Monday – Friday, 8:00am-4:00pm

National Federation of the Blind of New Jersey
69 Prospect Place
Belleville, NJ 07109
973-450-3030

New Eyes for the Needy
549 Millburn Avenue
PO Box 332
Short Hills, NJ 07078
973-376-4903
Hours: Mon-Thurs 9:00am-12:30pm; 1:30pm-4:00pm
Friday (closed during July/August) 9:00am-12:00pm
Eligibility: Must be in financial need; have had a recent eye
exam. (New Eyes does not pay for eye exams but does provide
referrals); have no other resources available to pay for glasses,
including federal or state programs or assistance from local
charitable organizations; income at or below the U.S. poverty
guidelines

 39

A New Eyes voucher typically covers only the cost of a basic
pair of single or bifocal eyeglasses.

Finding a Job:
Employment Assistance and Training Programs
Getting a job is usually one of the most important necessities
when released from prison. Not everyone can obtain
employment immediately, sometimes things like getting drug
treatment, dealing with your housing, health or family situation
may come first. For most people, though, finding work is the
first step to getting back on your feet. It will be very challenging
to get a job once you have been in prison, but it is not
impossible, and you need to be persistent and patient. Below are
some pointers on job searching, and information about resources
that can help you find a job or get training for the job you want.

A. Things to Know Before You Start Your Job
Search

Be Prepared: It is essential that you are organized, and have all
records of previous employment available when beginning a job
search. A resume is the smartest thing you can create. If you
are unsure of how to do so, you may go to your local one-stop
career center and seek assistance. Not only will employers want
to know your work history, they will inquire of accurate dates
that you were employed with the company. Knowing this
information is vital to ensuring employment. Employers will not
be interested in hearing that you do not remember dates or
addresses for your work history. If an employer decides to hire
you, he will also need your identification, so make sure that is
readily available.

Presentation: Look as neat, clean and organized as possible, no
matter what the job is. Be polite and respectful, even when
people are not polite and respectful to you, and many won’t be.
Making the person you want to help you or hire you mad won’t
get you the job you want.

Talking About Your Criminal Record:
Never omit or falsify a document that asks you specifically if
you have a criminal record. The application may ask you to give
details to the nature of your crime or it may not. Chances are a
criminal background check will be administered prior to
employment, and lying will cost you the job.

IT’S A JOB FOR RIGHT NOW,
IT’S NOT THE REST OF YOUR LIFE

 40

When you are first starting out, especially if you’ve been out of
the job market for a while, or have never had a job, you need to
build a work history, and, of course, you need to make some
money. Take whatever job you can get for now — it doesn’t
have to be the exact job you want, or what you eventually want
to be doing. Do this job well —even if it’s not a great job — and
it can help you get a better one in the future. A year of good job
performance will make your criminal record matter less.
32

B. Help with Job Search and Job Training:
Resources

The following are good places to start in looking for a job.

Mercer County One Stop Career Center

26 Yard Avenue
Trenton, NJ 08650
Phone: 609-989-6523
Toll Free : 877-989-AJOB
Hours : M, W. Th, F 8 :30am-5 :00pm
Tuesdays 8 :30am-8 :30pm

For Vocational Rehabilitation Services:

ARC of Mercer County
180 Ewingville Rd.
Ewing, NJ 08638
609-393-3599
Supported employment, extended employment, pre-vocational
evaluation and work adjustment training

Christopher House
10 Southard Street
Trenton, NJ 08609
609-396-4557
Supported employment

Allies, Inc.
2277 State Highway 33, Suite 415
Hamilton, NJ 08690
609-584-5522
www.alliesnj.org
Supported employment

 41

Opportunities for All
P.O. Box 8617
Princeton, NJ 08542
609-452-9753
Supported employment

CPNJ
354 South Broad St.
Trenton, NJ 08608
609-392-4004
Supported employment

Community Enterprises, Inc.
707 Alexander Road. Building 2, Suite 208
Princeton, NJ 08540
609-951-9900
Supported employment

C. Legal Restrictions on Employment and
Protections Against Discrimination
If you are interested in getting a job and building a career in a
particular area, you should make sure that it isn’t one that is
forbidden to someone with the kind of criminal conviction that
you have on your record. There are about 22 categories of jobs
in New Jersey that exclude people with convictions (which
conviction it is varies by job). These include: aircraft/airport
employees; paid public school employees, school bus drivers
and school crossing guards; bank employees; bartenders and
waiters in establishments where liquor is served; housing
authority and municipal police and parking enforcement officers;
New Jersey Turnpike Authority employees; liquor retail,
wholesale, manufacturing or distributing employees; paid
firefighters; child care center employees; community
residences for individuals with developmental disabilities. A
much larger number of jobs require that you disclose your
criminal record, and those employers perform background
checks; some of these, however, also require that employers
consider evidence of rehabilitation. These include most jobs in
the health care and counseling fields (including drug and alcohol
counseling) and social workers.

FYI: If you are going to begin training in a particular field,
make sure you find out from the training course whether there
are any restrictions that will keep you from getting a job.

Protections for Licensed Occupations:
If you are not absolutely barred from a position because of your
conviction, New Jersey law says that you cannot be denied a
professional license simply because of your conviction unless

 42

the crime for which you were convicted relates to the occupation
you want to enter. If the licensing board or agency wants to deny
you a license because the crime is related to the occupation, they
have to explain, in writing, that they have considered certain
factors like the seriousness of the crime, the circumstances of the
crime, the date and your age when convicted, whether the crime
was an isolated or repeated event, social conditions, and
evidence of rehabilitation. You can ask your parole officer about
applying for a “certificate of rehabilitation,” which can be used
in your license application.

D. Benefits for Employers Who Hire People With
Criminal Records
As you look for a job you can tell employers that the federal
government has programs to support employers who hire people
coming out of prison.

FYI: Work Opportunity Tax Credit (WOTC): With the Work
Opportunity Tax Credit, your employer may be able to save up
to $4800 the first year you are hired. Make sure to inform your
potential employer of this benefit.

For questions regarding WOTC, please call 609-292-5525 or
1-800-792-8881

Federal Bonding Program: Provides bonding “or insurance
coverage” for employers who hire individuals with criminal
histories who are otherwise qualified but cannot gain
employment due to their criminal backgrounds. Please contact
your local one stop for more information:

Mercer County One Stop Career Center

26 Yard Avenue
Trenton, NJ 08650

Phone: 609-989-6523
Toll Free : 877-989-AJOB

Hours : M, W. Th, F 8 :30am-5 :00pm
Tuesdays 8 :30am-8 :30pm

E. Opening a Checking or Savings Account

After you’ve gotten a source of income, you may want to open a
checking or savings account. A checking account is a great idea
because many jobs provide direct deposit, and your check is
automatically deposited into your account on payday. Using
checks to pay for your bills is also cheaper than using money

 43

orders. To open a checking account you usually need a picture
I.D. (driver’s license or non-driver state I.D.), proof of address,
birth certificate, and a Social Security card. You can also request
a debit card with your account, which you can use just like a
credit card (as long as you have the money in your account
already). You can get a debit card for either a checking account
or a savings account, but with a savings account you can earn
interest on the money you’ve saved. Fees for these accounts will
vary depending on the type of account and bank. Many banks
now offer free checking.

F. Public Libraries
Your local public library can be a good resource for your job
search. Public computers provide internet access (and help using
the computer), job and course listings, and other local
directories. Libraries also often carry the government forms
mentioned in this guide, and librarians can help you find other
information that you need.

Hickory Corner Branch Library
138 Hickory Corner Road
East Windsor, NJ 08520
Phone: (609) 448-1330

Hightstown Memorial Branch
114 Franklin Street
Hightstown, NJ 08520
Phone: (609) 448-1474

Mercer County Library-Twin Rivers Branch
276a Abbington Dr.
Hightstown, NJ 08520
609-443-1880

Hopewell Public Library
13 East Broad St.
Hopewell, NJ 08525
609-466-1625

Pennington Free Public Library
30 North Main Street
Pennington, NJ 08534
609-737-2610

Princeton Library
65 Witherspoon St.
Princeton, NJ 08542

 44

609-924-8822

Woodrow Wilson School Public Library
Prospect Ave
Princeton, NJ 08544
609-452-3000

Social of Art Libraries
28 Berrien Ave.
Princeton Junction, NJ 08550
609-799-8793

Library Development Solution
64 Princeton Hightstown Rd.
Princeton Junction, NJ 08550
609-275-4821

West Windsor Branch Library
333 N. Post Rd.
Princeton, Junction, NJ 08550
609-799-0462

Trenton Public Library-Briggs Branch
1115 Greenwood Ave.
Trenton, NJ 08609
609-392-7856

Trenton Public Library-Cadwalder Branch
200 N. Hermitage Ave.
Trenton, NJ 08618
609-392-1828

City of Trenton Free Public Library
120 Academy St.
Trenton, NJ 08068
609-392-7188

East Trenton Public Library
701 N. Clinton Ave.
Trenton, NJ 08638
609-392-7866

Mercer County Library System-Ewing Branch
61 Scotch Rd.
Trenton, NJ 08628
609-882-3130

Hamilton Twp. Public Library
1 Municipal Dr.
Hamilton, NJ 08619

 45

609-581-4060

Hollowbrook Branch Library
320 Hollowbrook Rd.
Trenton, NJ 08638
609-883-5914

Mercer County Library System-Lawrence Branch
2751 Brunswick Ave.
Trenton, NJ 08648
609-882-9246

Trenton Public Library-Skelton Branch
943 S. Broad St.
Trenton, NJ 08611
609-392-7876

Washington Twp. Branch Library
42 Allentown Robbinsville
Trenton, NJ 08691
609-259-2150

Reconnecting with Family
As you prepare to come home, you may be thinking about
reuniting with family members, including those you may not
have seen for a long time. You may be excited to see your kids,
your spouse, your parents, and others who are part of your
family, and while most will be glad to see you home, others may
be reluctant. All kinds of issues can come up, and you may need
some help solving some of the problems that arise. This section
provides some information and resources to help solve these
issues.

Hotlines For Family Services Resources

NJ Child Abuse/ Neglect Hotline:
1(877)NJABUSE (652-2873)

Child Care Hotline:
1(800) 332-9227

NJ Child Support Hotline:
1 (877) NJKIDS- 1 (655-4371)

Division of Family Development:
1(800) 792-9773

NJ Division of Youth and Family Services:

 46

1 (800) 331-DYFS (3937)

Family Health Line:
 1 (800) 328-3838

Family Help Line (for stressed parents):
1 (800) THE KIDS (843-2537
National Domestic Violence Hotline:
1(800) 799-7233

NJ Domestic Violence Hotline:
1(800) 572-7223

Parents Anonymous:
1(800) 843-5437

A. Family Counseling Resources
The following places can provide support, marital and family
counseling and parenting classes to help you reunite with your
family.

Family Guidance Center
946 Edgewood Avenue
Trenton, NJ 08609
609-393-1626
Family preservation services

Mercer Street Friends Center
151 Mercer Street (Administrative Office)
Trenton , NJ 08611
609-396-1506 (general inquiries)
Parenting Programs: 609-278-6900
222 North Hermitage Ave.
Trenton, NJ 08618
Parenting programs, family reunification, family support, etc.

Trenton North Ward Family Success Center
1554 Princeton Ave.
Trenton, NJ 08638
609-393-2980
Offers family support, information and services. All services are
free and confidential.

Trenton South Ward Family Success Center
635 South Clinton Ave.
Trenton, NJ 08611
609-695-6274
Offers family support, information and services. All services are
free and confidential.

 47

Trinity Counseling Service
22 Stockton Street
Princeton , NJ 08540
609-924-0060
Individual counseling, family counseling, family preservation,
couples counseling, etc.

Parents Anonymous of New Jersey, Inc.
1-800-843-5437 (24 hour hotline) Hours: Call to confirm group
times at different locations Self-help for parents who are under
stress and who want to improve their relationship with their
children. Groups meet weekly and are facilitated by a volunteer
professional; many groups provide child care. Groups meet in
most counties throughout the state with some bilingual groups
available. Parents Anonymous also offers an on-line support
group as well.

B. Child Custody and Visitation
Establishing visitation and gaining custody of your children once
you are released is not an overnight procedure. If you had
custody of your kids at the time you were incarcerated, and no
family was able to take care of them, they may have been placed
in foster care. If this is the case, and you do not know your
child’s case manager’s name or number, contact the Division of
Child Protection and Permanency (formerly DYFS) at 800-531-
1091. You will have to make an appointment with the case
manager for an interview. They may not be willing to give you
information over the phone. You’ll be asked a series of questions
in order to assess when and if you will be given visitation rights,
so that you may reestablish your relationship with the child and
hopefully gain custody again. This is just a quick overview of
what to do and what you can expect. Family
FYI: If you were convicted of any violent or sexual
offenses against children, you may be unable to live
with or regain custody of your children.

Listed below are the different offices for DCPP in your area.
Please contact the office that applies to your location.

Mercer North LO- #673 Mercer South LO - #669
3131 Princeton Pike 120 S. Stockton St., 2nd Fl
Building 6, Suite 202 P.O. Box 717
Lawrenceville, NJ 08648 Trenton, NJ 08625
609-530-7200 609-292-5100
800-392-2735 800-392-2721
Fax: 609-530-0203 Fax: 609-633-9602

 48

C. Getting and Paying Child Support
Whether you have custody of your children on your own when
you get out, and need help from an absent “non-custodial”
parent, or you do not have custody of kids who need your
support, child support payments will be an important part of
your life after you are released. Some basic information is
included below, as far as enforcing a child support order.

Child support, custody and visitation issues are very
complicated, and if you can get a lawyer, you should. Contact
the Legal Services of New Jersey hotline, from 9:00 am - 4:30
pm, at 888-576-5529, or the Union County Bar Association
Lawyer Referral Service at 908-353-4715. You can also contact
Central Jersey Legal Services at 60 Prince Street, Elizabeth, NJ
07208 at 908-354-4340. From prison, you can also contact the
Prisoner’s Self-Help Legal Clinic, PO Box 768, Newark, NJ
07101.

Getting And Enforcing A Child Support Order
If you have custody of your children, and want financial support
from the non-custodial parent, you can apply for child support at
the Union County Family Court Building, 2 Broad Street, 2nd
Floor Annex, Elizabeth, NJ 07207, 908-659-4600. There is a
possible fee. You can also call 1-877-NJKIDS1 for more
information about this.

Paying Child Support
If you have kids that you did not have custody of before you
went to prison, there may be a child support order requiring you
to pay a certain amount every month for their support. Even if
you did not go to court, for example, the parent with custody
filed for the order while you were incarcerated, the court can still
order you to pay child support. The amount you pay in child
support is tied to your income, and if the court does not know
your income, they will assume you are working 40 hours a week
at minimum wage. Child support payments are usually taken out
of your paycheck. If you have not paid at all or missed
payments, you will owe “arrears.” Unless you got a modification
of your child support order when you went into prison (see
below), the amount of arrears that you owe will have continued
to grow while you were inside. When you come out, and get a
job, they can begin to take out not just the monthly amount you
owe for child support, but more money to pay back the arrears
(up to 65% of your pay in total). They may also suspend your
driver’s license. Here are some things you can do:

To locate a parent prior to an order, contact:
Mercer County Board of Social Services
200 Woolverton Street

 49

P.O. Box 01450
Trenton, NJ 08650
1-877-655-4371

To enforce an existing order, contact:
Mercer County Child Support
175 South Broad Street
P.O. Box 8068
Trenton ,NJ 08650
1-877-655-4371
Hours: M-F 8:30am-4:30pm

To establish or change an order, contact:
Mercer County Family Court Bldg
175 South Broad Street
P.O. Box 8068
Trenton, NJ 08650
1-877-655-4371

D. Domestic Violence/Sexual Assault Resources
The following places provide counseling, support and shelter or
referrals to shelter in domestic violence situations. You can also
call these 24-hour hotlines:

New Jersey Coalition for Battered Women:
(800)-572-SAFE.

Domestic Abuse Hotline for Men and Women:
(888) 7HELPLINE (1-888-743-5754)

WOMANSPACE, INC.
1530 Brunswick Ave.
Lawrenceville, NJ 08648
609-394-0136
Email: info@womanspace.org
Emergency Shelter
24-Hr. Hotline: (609) 394-9000

 50

Getting More Education
Although getting more education may not be part of your short
term plans, it certainly should be something to think about for
the future, especially if you do not have a high school diploma or
a GED.

A. High School Diploma/GED
Certificate/High School Equivalency
Degree (HSED)/Vocational School
Certificates

It is very important to keep records of any degrees and
certificates of completion and work-related licenses that have
earned. Before you are released, you can write to the school or
agency where you earned your degree or certificate to obtain a
copy. Once you have a copy in your possession, this should be
kept in your strong box.

FYI: If you earned your GED while incarcerated, please call the
Education Department of the institution you were in to obtain a
copy.

You can also request your GED transcript or diploma
verification from the New Jersey Department of Education
providing you completed your diploma in a traditional setting.
You will have to fill out a GED Information Request Form.

Please call 609-777-1050 for further assistance.
You may ask that it be sent to you; or you may pick up the form
at a local testing center (which you can do after you are
released); by downloading the form from the website
http://www.state.nj.us/njded/students/ged/ged7.htm; or by
writing to: GED Testing Program, Bureau of Adult Education
and Family Literacy, New Jersey Department of Education, PO
Box 500, Trenton, NJ 08625.

Your chances of getting a job that pays a living wage and of
moving forward in a career will improve with more education,
and not having the high school diploma or GED will simply lock
you out from a lot of opportunities.

B. GED Classes
The places in Mercer County below offer classes to help you
prepare for the GED exam. Call for exact times and procedures.
Many locations offer classes at low cost or no cost. For more
information, contact the New Jersey Department of Labor and

 51

Workforce Development, Division of Workforce Readiness &
Literacy at (609) 943-5921. Call individual programs for
information on classes offered, fees and/or time schedules.

GED Testing Centers

Mercer County Community College
102 North Academy Street
Trenton, NJ 08608-1702
(609) 570-3185
Spanish Language Testing Offered

Hamilton Township Adult School
90 Park Avenue
Hamilton, NJ 08690
(609) 631-4100 x3025

C. Higher Education
If you already have a high school diploma or a GED certificate,
you may want to move forward and get your associate’s degree,
bachelor’s degree or graduate degree.

Local Area Colleges

Thomas Edison State College
 101 West State Street
Trenton, NJ 08608
(888) 442-8372

The College of New Jersey (TCNJ)
2000 Pennington Rd.
Ewing, NJ 08628
(609) 771-2131

Rider University
2083 Lawrenceville Road
Lawrenceville, NJ 08648
(609) 896-5000

Princeton University
Princeton, NJ 08544
(609) 258-3000

Mercer County Community College
1200 Old Trenton Rd
West Windsor, NJ 08550
(609) 586-4800

Westminster Choir College Of Rider University

 52

101 Walnut Lane
Princeton, NJ 08540
(609) 921-7100

Princeton Graduate College
Clio Hall, Princeton, NJ 08544
(609) 258-3030

Strayer University
3150 Brunswick Pike #100
 Lawrenceville, NJ 08648
(609) 406-7600
(201) 559-6000
Can I Get Financial Aid?
To pay for this, you will probably try to get some financial aid.
If you are applying for any federal financial aid programs after
release (such as Pell Grants, Perkins Loans, Federal Family
Education Loans, etc.), you are not restricted unless you have a
drug-related offense. For possession offenses, a first offense
means one year of ineligibility (after your conviction), a second
offense, two years, and third offense means you are
“indefinitely” ineligible, which to the government means
permanently ineligible. For a sales or distribution crime, a first
offense has two years of ineligibility, a second offense makes it
permanent. Private financial aid or loan programs may not have
any restrictions.

Other Things You Need to Know
A. Getting Legal Assistance
To get assistance with civil (not criminal) cases, you can contact
the toll free hotline for Legal Services of New Jersey (LSNJ),
which provides information and referrals, 888-576-5529. For
local Mercer County legal services please contact the office
located nearest to you:

Central Jersey Legal Services

198 West State Street
Trenton, NJ 08608

 County: Mercer County
Phone: (609) 695-6249

Fax: (609)392-7952
Website: www.lsnj.org/cjls

B. Checking and Correcting Your
Criminal Record (“rap sheet”)
Since employers, landlords and others will be performing
criminal background checks and getting copies of your criminal
record, it is important that you know what is on it, and that it is

 53

accurate. You should also be prepared to answer any questions
about your background.

FYI: Background checks are now only done electronically. You
may contact State Police Headquarters to inquire how to correct
your criminal record at the following address.

State Section of Identification
Records and Identification Bureau
New Jersey State Police
P.O. Box 7068
West Trenton, NJ 08628
1-609-882-2000 ext 6425
1-609-530-4856 fax

C. Expungement: Cleaning Up Your Criminal
Record
You may have heard about expungement as one way to clean up
your criminal record as you get some distance from your old
arrests and convictions. Unfortunately, expungement is fairly
limited in New Jersey. You can expunge any arrest that did not
lead to a conviction at any point. You can expunge “disorderly
persons offenses,” which are low level offenses in New Jersey,
after 5 years, and most municipal ordinance offenses after 2
years. Convictions for “indictable offenses” (felonies), can be
expunged 10 years from the date of conviction, payment of any
fine, satisfactory completion of probation or parole or release
from incarceration, but whichever is latest. The most serious of
these offenses, such as murder, kidnapping, aggravated sexual
assault, robbery, arson, perjury and distribution, sale or
possession with intent to distribute of controlled dangerous
substances (drugs), can never be expunged. Expungement is a
broader remedy for offenses committed as a juvenile. Legal
Services of New Jersey has published a guide to cleaning up
your record through expungement.

To obtain a copy of the book, call 888-576-5529, or go to the
LSNJ web site, where you can download it for free:
http://www.lsnj.org/english/crime/municipalcourt/clearingyourre
cord.cfm.

D. Checking and Correcting
Your Credit Record
While New Jersey allows employers to look at your criminal
record, many employers — and others like landlords and
mortgage companies — will use a credit report instead of or in
addition to the state’s records. Credit records are maintained by
private companies and generally have information about your

 54

debts, your history of paying bills and other financial matters,
but may also have information about your criminal record. The
information may not be correct, and the law does offer you some
protections. For example, if an employer uses a credit record to
deny you a job, they have to tell you this, and give you the name,
address and phone number of the agency that provided the
report, and the agency must give you a copy of that information
on your request. They cannot charge you money for that request
if the employer used the report to deny you a job. If the records
of the credit agency contain incorrect information, they must
investigate and correct inaccurate information.

You can get ahead of the curve by getting a copy of your credit
record and making sure there isn’t any incorrect information on
it. New Jersey residents are allowed one free credit report each
year. Three companies that provide this service are:

Equifax Information Systems, LLC.:
P.O. Box 740241, Atlanta, GA 30374
800-685-1111.

Transunion Personal Credit Report:
PO Box 1000, Chester PA 19022
800-888-4213.

Experian:
PO Box 2002, Allen, TX 75013
800-397-3742.

FYI: By mail, be sure to include your full name, current address,
Social Security number, and most recent former address for file-
matching purposes.

E. Voting Rights
New Jersey law does not allow you to vote while you are in
prison, or while you are on probation or parole for an indictable
offense (disorderly person’s offenses don’t disqualify you).
Once you have completed your parole or probation term,
you may register to vote. Make sure that you are registered in
the county in which you reside. Applications for registration
can be obtained from Social Services prior to release. Also
you may apply with the Division of Elections, the
Commissioners of Registration office in the County where you
live or from your Municipal Clerk once you are released.
Registration forms are also available in various State agencies
and at Division of Motor Vehicle offices and can be obtained
while transacting agency business. If you are not sure, you can
visit http://www.state.nj.us/lps/elections/vote_doe.html. You
will be able to download a voter’s registration form and mail it

 55

in. This site also explains who can register to vote and where
you can register.
T
F. Registration of Sexual Offenders
(Megan’s Law)
Sex offenders are required to register with the police under
Megan’s Law. Offenses include: aggravated sexual assault;
sexual assault; aggravated criminal sexual contact; endangering
the welfare of a child by engaging in sexual conduct which
would impair or debauch the morals of the child; luring or
enticing and, if the victim were a minor and the offender not a
parent, kidnapping; criminal restraint and false imprisonment
and promoting prostitution of a child under 18. You will be
registered prior to release, but must re-register your home
address at least 10 days prior to any move with the law
enforcement agency with which you were registered when
released. You will also need to verify your address annually or
every 90 days if you are a repetitive and compulsive offender.
53

 56

The Game Plan
Your first weeks out after leaving prison can be overwhelming.
This section is set up to help you get organized and keep
yourself on track toward your goals. First, think about what
those goals are? What do you want or need to get done in your
first week out? In your first month out? Where do you want to be
in six months? There are lots of things that
other people need you to do — your parole officer, for example,
and your family — but you also need to think about what you
expect from yourself.

Here are some pages to use to plan your first days out of prison.
There are some questions to ask yourself about what you plan to
do. It’s best to write things down and plan ahead. ***You
should also refer to your discharge plan created by your
social worker that outlines your needs. Have a wonderful and
successful reentry!

DO I Have my Basic Needs?
Shelter:___

Food:___

Health Care: __

Clothing: ___

Transportation: _____________________________________

DO I Have Support?
Family: __

Friends:__

Do I Have Identification?
I.D. Checklist
Documents Have? Need?
Strong Box ____ ____
Social Security Card ____ ____
Birth Certificate ____ ____
County I.D. ____ ____
Driver’s License ____ ____
Non-driver’s I.D. ____ ____
Certificate of Naturalization ____ ____
Green Card ____ ____
Military Discharge Papers ____ ____
Passport ____ ____
High School Diploma
Or GED Certificate ____ ____
Prison Release Papers ____ ____

 57

Other things I need to do (job leads, appointments,
prescriptions, go to a support group, etc.):

Notes:__

Important Names and Phone Numbers
(Parole, Mentor, Emergency Contact, etc)

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

Name:___
Phone Number: _____________________________________

 58

Smart Book Topics

Getting Started:

I.D. and Other Documents

First Steps After Release:

Where Do I Go to Find…

Taking Care of You:

Getting Support

 Taking Care of You:

Health Care Resources

 Finding a Job:
Employment Assistance

 and Training Programs

Reconnecting With Family

 Getting More Education

 Other Things You Need to Know

 The Game Plan

